Nonlinear Time Domain Modeling and Simulation of Surface and Embedded NPPS #### Boris Jeremić with contributions from Federico Pisanò, Jose Abell, Kohei Watanabe, Chao Luo University of California, Davis Lawrence Berkeley National Laboratory, Berkeley > DOE NPH, October 2014 #### Outline Introduction Motivation Modeling Uncertainty **ESSI Modeling** Modeling Issues 3D, Inclined, Body and Surface Seismic Waves Nonlinear Material Behavior Summary •000 #### Outline #### Introduction #### Motivation #### Motivation - Improving seismic design (safety and economy) for Nuclear Facilities (NFs) - Earthquake Soil Structure Interaction (ESSI) in time and space, plays a major role in successes and failures - Accurate following and directing (!) the flow of seismic energy in ESSI system to optimize ESSI system for - Safety and - Economy - Development of high fidelity numerical modeling and simulation tools to analyze realistic ESSI behavior, Real ESSI Simulator ## Predictive Capabilities - Verification provides evidence that the model is solved correctly. Mathematics issue. - Validation provides evidence that the correct model is solved. Physics issue. - Prediction: use of computational model to foretell the state of a physical system under consideration under conditions for which the computational model has not been validated. - ➤ Real ESSI Simulator: a software, hardware and documentation system for high fidelity, high performance, time domain, nonlinear, 3D, finite element modeling and simulation of earthquake-soil/rock-structure interaction of Nuclear Facilities (NFs) ## Seismic Energy Input and Dissipation for NFs - Seismic waves input (flux) into SSI system - Mechanical dissipation outside of SSI domain: - reflected (surface, NF) wave radiation - SSI (NF) system oscillation radiation - Mechanical dissipation/conversion inside SSI domain: - plasticity of soil and rock - nonlinear contact zone (foundation soil/rock) - plasticity/damage of structure, foundation - viscous coupling of porous solid with pore fluid (soil) - viscous coupling of structure/foundation with fluids - ► Numerical energy dissipation/production ESSI Modeling Summary Modeling Uncertainty #### **Outline** #### Introduction Motivation Modeling Uncertainty #### ESSI Modeling Modeling Issues 3D, Inclined, Body and Surface Seismic Waves Nonlinear Material Behavior Summar Modeling Uncertainty ## Modeling Uncertainty - Real ESSI goal: reduction of modeling uncertainty - Simplified modeling: important features are neglected (structure complexity, 6D ground motions, non-linearities) - Modeling Uncertainty: unnecessary and unrealistic modeling simplifications - Modeling simplifications are justifiable if one or two level higher sophistication model shows that features being simplified out are not important Modeling Uncertainty #### Complexity and Uncertainty in Motions and Material - ► 6D (3 translations (horizontal and vertical), 3 rotations) - Sources of uncertainties in ground motions (Source, Path (rock), soil (rock)) - Most engineering materials and components experience inelastic deformations for service and hazard loads - Pressure sensitive materials (soil, rock, concrete, &c.) have complex constitutive response, tying together nonlinear stress-strain with volume response - In addition, man-made and natural materials are spatially variable and their material modeling parameters are uncertain Modeling Uncertainty ## SPT Based Determination of Young's Modulus Transformation of SPT *N*-value \rightarrow 1-D Young's modulus, *E* (cf. Phoon and Kulhawy (1999B)) Histogram of the residual (w.r.t the deterministic transformation equation) Young's modulus, along with fitted probability density function Modeling Issues #### Outline ntroduction Motivation Modeling Uncertainty #### ESSI Modeling Modeling Issues 3D, Inclined, Body and Surface Seismic Waves Nonlinear Material Behavior Summary #### Important Issues for ESSI Modeling and Simulation - Verification and Validation - ▶ 6D, inclined, body and surface seismic waves - Uncorrelated (incoherent) motions - ▶ Nonlinear material (soil, rock, concrete, steel, &c.) - Nonlinear foundation-soil/rock contact (dry and saturated), slip gap - Saturated dense vs loose soil with buoyant forces - Isolators, dissipators Modeling Issues #### **ESSI Models** Detailed high fidelity models taking into account all of the issues Modeling Issues #### In Detail: Main ESSI Issues for SMRs #### **Outline** Introduction Motivation Modeling Uncertainty #### **ESSI Modeling** Modeling Issues 3D, Inclined, Body and Surface Seismic Waves Nonlinear Material Behavior Summary #### Real Earthquake Ground Motions - ► Body waves: P and S waves - Inclined waves - Surface waves: Rayleigh, Love waves, &c. - ► 6D waves (3 translations, 3 rotations) - Surface waves carry most seismic energy - Lack of correlation (incoherence) #### 3D, Body and Surface Seismic Waves horizontal accelerations 0.2km UCDAVIS L-B-N-L ## Body and Surface Wave Animations - ► Homogeneous soil/rock, 45^{deg} off vertical - ► Homogeneous soil/rock, 45^{deg} off vertical, motion vectors - ► Homogeneous soil/rock, 45^{deg} off vertical, motion vectors, NPP location #### **Outline** ntroduction Motivation Modeling Uncertainty #### **ESSI Modeling** Modeling Issues 3D, Inclined, Body and Surface Seismic Waves Nonlinear Material Behavior Summary ## Validation: Lotung, LSST07, G/G_{max} and Damping - Nonlinear, 3D elastic-plastic, Pisanò material model for Lotung (validation) - 1D wave propagation, only LSST07 is close to 1D! - No volume change data (a serious issue!) #### Validation: Lotung, LSST07, Downhole Motions ## Validation: Lotung, LSST07, Fourier Spectra ## NPP with Base Slip and Gap Low friction zone between concrete foundation and soil/rock Inclined, 3D, body and surface, seismic wave field (wavelets: Ricker, Ormsby; real seismic, &c.) vertical #### Acc. Response for a Full 3D (at 45°) Ricker Wavelet ## Slipping Response and Energy Dissipated (45° Ricker) ## Gaping Response (45° Ricker Wavelet) Summary #### Summary - Earthquake Soil Structure Interaction, in time domain, nonlinear, uncertain, plays a decisive role in seismic performance of Nuclear Facilities - Improve design and retrofits (safety and economy) through high fidelity, physics based modeling and simulation - Real ESSI Simulator System, verified (extensive) and validated (not so extensive), for modeling and simulations used for design, retrofits and regulatory decision making - Education and training of users (designers, regulators, owners) proves essential Summary ## Acknowledgement - Funding from and collaboration with the US-NRC, US-DOE, US-NSF, CNSC, LLNL, INL, AREVA NP GmbH, and Shimizu Corp. is greatly appreciated, - Collaborators: Dr. Budnitz (LBNL), Dr. Kammerer (Bechtel Corp.), Prof. Whittaker (UB), Mr. Orbović (CNSC), Prof. Pisanò (TU Delft), Prof. Sett (UB), and UCD students: Mr. Abell, Mr. Jeong, Mr. Kamranimoghadam, Mr. Karapiperis, Mr. Watanabe, Mr. Chao, Dr. Tafazzoli,